CHESAPEAKE BAY TMDL Restoring Local Waters and the Chesapeake Bay Webinar No. 2 in Series March 25, 2010 Click the double arrow to show or hide your control panel Type your questions here. (Indicate organization) Note: Because of the large audience, not all questions will be answered, but they will be saved, and your questions will help drive future events and could contribute to a FAQ. #### Technical Issues? #### **Contact:** Citrix Global Customer Support 1-800-263-6317 #### Today's Presenters - Bob Koroncai, Chesapeake Bay TMDL Manager, EPA Region 3 - Rich Batiuk, Associate Director for Science, Chesapeake Bay Program Office (CBPO), EPA Region 3 - Ann Swanson, Executive Director, Chesapeake Bay Commission #### **AGENDA** - Welcome, Opening Remarks Bob - Key Updates and Previews Bob - Model Presentation Rich - CBC Perspective Ann - Questions and Answers ## Schedule of Next Steps and Opportunities to Directly Participate Bob Koroncai Chesapeake Bay TMDL Manager U.S. EPA Region 3 Water Protection Division Co-chair of Chesapeake Bay Program's Water Quality Goal Implementation Team #### Bay TMDL News Flash! (updates in the last month) - \$11.2 Million in supplemental Bay grants to the states - \$400,000 in WIP contractual support to states - \$300,000 for local WIP pilots - District of Columbia - MD: Anne Arundel and Caroline Counties - NY: Chemung River Watershed - PA: Conewago Creek Watershed - VA: Prince William County and Rivanna River Basin - WV: Berkeley, Jefferson, and Morgan Counties #### **Next on the Bay TMDL Schedule** - June 1: States, District submit draft Watershed Implementation Plans - August 1: States, District submit revised draft Watershed Implementation Plans - August 15-October 15: Bay TMDL public review/comment period - November 1: States, District submit final Phase 1 Watershed Implementation Plans - December 31: EPA publishes the Bay TMDL #### **Opportunities to Directly Participate** - Call your state's watershed implementation plan point of contact (see next slide) - Join in the monthly Bay TMDL webinars - Next one: May 4, 10 a.m. - Get better informed: www.epa.gov/chesapeakebaytmdl - August 15-October 15: Bay TMDL public review/comment period - Public meetings/webinars - Contact your friendly EPA Bay TMDL colleagues (we don't bite or even bark!) #### **Watershed Implementation Plan Contacts** - Delaware: Jennifer Volk, DNREC - District of Columbia: Monir Chowdhury, DOE - Maryland: Rich Eskin and Tom Thornton, MDE - New York: Ron Entringer and Peter Freehafer, DEC - Pennsylvania: Pat Buckley, DEP - Virginia: Alan Pollock, DEQ and Russ Perkinson, DCR - West Virginia: Teresa Koon, DEP Contact information--phone number, email address--is available at: www.epa.gov/chesapeakebaytmdl # Suite of Chesapeake Bay Models and Their Roles in Supporting Bay TMDL DecisionMaking Rich Batiuk Associate Director for Science U.S. EPA Region 3 Chesapeake Bay Program Office ## Roles of the Bay Models In Decision-Making #### Forecasted Urban Growth (2000 to 2030) #### **Management Applications** - Establish benchmark expectations of the magnitude, location, and impact of urban development in the Bay watershed through the year 2030 - Inform Watershed Implementation Plans in the absence of alternative local or state forecasts. - Starting point for considering and discussing the potential implications of urban growth on Bay water quality. 14 #### Forecasted Population Growth on Sewer vs. Septic (2000 to 2030) #### Farmland and Forest Land Loss (2000 to 2030) #### A Quarter Century of Watershed Model Development - Completed in 1982 - 63 model segments - 5 land uses - 2 year calibration period (March- October) - Completed in 1998 - 94 model segments - 9 land uses - 14 year calibration period (1984-97) - May 2009 roll-out (Phase 5.1) - ~ 1,000 model segments - •25 land uses using time-varying land use & BMPs - 21 year calibration period (1985-2005) #### Finer Segmentation and Longer Simulation Periods Increases the Calibration Sites By An Order of Magnitude Phase 4 Segmentation and Calibration Sites Phase 5 Segmentation and Calibration Sites #### **How the Watershed Model Works** #### **How the Watershed Model Works** Each segment consists of separately-modeled land uses: - High Density Pervious Urban - High Density Impervious Urban - Low Density Pervious Urban - Low Density Impervious Urban - Construction - Extractive - Combined Sewer System - Plus: Point Source and Septic Loads, and Atmospheric Deposition Loads - Corn/Soy/Wheat rotation (high till) - Corn/Soy/Wheat rotation (low till) - Other Row Crops - Alfalfa - Nursery - Pasture - Degraded Riparian Pasture - **Manure Areas** - Fertilized Hay - Unfertilized Hay - Nutrient management versions of the above 20 #### **How the Watershed Model Works** Each land use type is divided into four soil layers: Composed of Water, Sediment, Nitrogen, and Phosphorus submodels #### **Automated Calibration** #### Where do we calibrate? **Automated** Calibration Land use specific values of sediment, nitrogen, and phosphorus loads published in the scientific literature Monitored observations of flow, sediment, nitrogen, and phosphorus #### **Calibration Strategy** - Match observations in rivers - Stream flow - In-stream concentration data - Match literature and other models - Reasonable rates of nutrient export - USGS estimator and SPARROW empirical models - Match properties and trends - Groundwater recession curve - Crop uptake of Nitrogen #### **Quick Overview of Watershed Model Scenarios** Hourly output is summed over 10 years of hydrology to compare against other management scenarios #### **Hourly Values:** Rainfall Snowfall Temperature Evapotranspiration Wind Solar Radiation Dewpoint Cloud Cover #### Snapshot: Land Use Acreage BMPs Fertilizer Manure Atmospheric Deposition Point Sources Septic Loads 1991-2000 "Average Annual Flow-Adjusted Loads" 27 #### **CBP Agricultural BMPs** #### **Nutrient Management** - Nutrient Management - Precision Agriculture - Enhanced Nutrient Management #### **Conservation Tillage** - Continuous No-Till - Other Conservation Tillage #### **Cover Crops** - Cover Crops Late Planting - Cover Crops Early Planting - Small Grain Enhancement Late Planting - Small Grain Enhancement Early Planting #### **Pasture Grazing BMPs** - Off-Stream Watering with Fencing - Off-Stream Watering without Fencing - Off-Stream Watering with Fencing and Rotational Grazing - Precision or Intensive Rotational Grazing #### Other Agricultural BMPS - Forest Buffers - Wetland Restoration - Land Retirement - Grass Buffers - Tree Planting - Carbon Sequestration/Alternative Crops - Conservation Plans/SCWQP - Animal Waste Management Systems - Mortality Composters - Water Control Structures - Horse Pasture Management - Non-Urban Stream Restoration - Poultry Phytase - Poultry Liter Management - Dairy Precision Feed and/or Forage Management - Swine Phytase - Ammonia Emissions Reductions #### CBP Urban/Suburban BMPs #### Other Urban/Suburban BMP - Forest Conservation - Impervious Surface and Urban Growth Reduction - Forest Buffers (Urban) - Tree Planting (Urban) - Grass Buffers (Urban) - Stream Restoration (Urban) - Erosion and Sediment Control - Nutrient Management (Urban) - Street Sweeping - Forest Buffers (Mixed Open) - Wetland Restoration (Mixed Open) - Tree Planting (Mixed Open) - Nutrient Management (Mixed Open) - Abandoned Mine Reclamation - Non-Urban Stream Restoration (Mixed Open) - Dirt and Gravel Road Erosion and Sediment Control (Mixed Open) #### **Stormwater Management** - Wet Ponds and Wetlands - Dry Detention Ponds and Hydrodynamic Structures - Dry Extended Detention Ponds - Urban Infiltration Practices - Urban Filtering Practices - Recent/Retrofit Stormwater Management #### Septic BMPs - Septic Connections - Septic Denitrification - Septic Pumping ### Scenario Builder A modeling program that simulates non-point source processes in order to enhance the accuracy and precision of the Phase 5 Chesapeake Bay Watershed Model 30 #### **Scenario Builder Components** Summary of Processes: - Apply land use change BMPs to reported land use - Apply BMP efficiencies and then crops to land uses - 3) Calculate: maximum crop uptake, crop cover, manure production and transformation, nutrient application rate, detached sediment - 4) Calculate actual crop uptake - Apply nutrients and log application rates - 6) Simulate nitrogen fixation - 7) Make input files for watershed model and log history **Documentation:** Estimates of County-Level Nitrogen and Phosphorus Date for Use in Modeling Pollutant Reduction - BMP Type and location (NEIEN/State supplied) - Land acres - Remote Sensing, NASS Crop land Data layer - · Crop acres - Yield - Animal Numbers (Ag Census or state supplied) - Land applied biolsolids - Septic system (#s) Inputs #### **Parameters** (Changeable by user) - · BMP types and efficiencies - Land use change (BMPs, others) - RUSLE2 Data: % Leaf area and residue cover - Plant and Harvest dates - · Best potential yield - Animal factors (weight, phytase feed, manure amount and composition) - Crop application rates and timing - Plant nutrient uptake - Time in pasture - Storage loss - Volatilization - · Animal manure to crops - N fixation - Septic delivery factors - BMPs, # and location - Land use - % Bare soil, available to erode - Nutrient uptake - Manure and chemical fertilizer (lb/segment) - N fixation (lb/segment) - Septic loads Outputs ### Scenario Builder Outputs to Chesapeake Bay Watershed Model - BMPs - Descriptions - Acres - Pounds nitrogen, phosphorus and sediment reduced - Land uses - Manure (nutrient species/land use/month) - Septic system loads - Cover crops uptake - Fertilizer application - Legumes (pounds nitrogen) - Maximum crop uptake - Uptake curve (monthly nutrient uptake by land use) #### **Scenario Builder Planned Enhancements** - Version 2.2a: System Maintenance and Documentation Release - System documentation updated - Version 2.3: Septic and Atmospheric Deposition - Add these are two new sub-systems - Version 2.4: BMP Descriptions and Other BMP Files - Accessory BMP files that the model needs to process BMP data from Scenario Builder. - Input the Phase 5.3 watershed model outputs - Version 2.5: Improve Animal Waste Management System BMPs and Dead Birds - Both are being addressed by BMPs now—will be addressed more accurately - Version 2.6: Wastewater Sub System - Will automate input data generation over 3,000 facilities - Version 3: NEIEN Exchange - Conversion of NEIEN BMP exchange data into Scenario Builder formats. - Version 4: Data Products - Developing reports or other data products that will stream-line the process for states, locals and other partners/stakeholders to request information #### **Version 5: User Interface** Evolution of version 2.2 User Interface for running "what if" scenarios 34 #### A Quarter Century of Bay Water Quality Model Development - Completed in 1987 - · 2-years - 584 model cells - July-Sept steady state - Completed in 1992 - 4-years - 5,000 model cells - Sediment flux - Completed in 1998 - 10-years - 12,000 model cells - SAV, benthos - Completed in 2010 - · 20-years - 57,000 model cells - Sediment transport, oysters, menhaden 35 #### Chesapeake Bay Water Quality/ **Sediment Transport Model** #### Model includes simulation of: - Circulation/hydrodynamics/salinity - Water quality: oxygen, clarity, nutrients, sediments - Algae - Zooplankton - Underwater bay grasses - Bottom sediment dwelling organisms (benthos) - Oysters - Menhaden ### **Example Post-Processed Bay WQ/ Sediment Transport Model Output** | Cbseg | Scenario
State | 1985
Scenario,
420TN
28.4TP
DO Deep
Water
Monthly | Intermediate C Scenario, 378TN 24.5TP DO Deep Water Monthly | 91 -'00 Base Scenario. 340TN 24.1TP DO Deep Water Monthly | 2002
Scenario.
333TN
20.9TP
DO Deep
Water
Monthly | Intermediate B Scenario, 279TN 17.2TP DO Deep Water Monthly | | Intermediate A Scenario, 209TN 13.7TP DO Deep Water Monthly | 2003 Allocation Scenario. 175TN 12.8TP DO Deep Water Monthly | Intermediate D Scenario, 159TN 12.3TP DO Deep Water Monthly | E3 2010
Scenario.
138TN
12.0TP
DO Deep
Water
Monthly | Draft 2008 303(d) Results DO Deep Water Monthly | | |----------------|-------------------|---|--|---|---|--|------------|--|--|--|--|---|--| | CB1TF | Year →
MD | 96-'98
N/A | '96-'98
N/A | '96-'98
N/A | '96-'98
N/A | '96-'98
N/A | '96-'98 | '96-'98
N/A | '96-'98
N/A | '96-'98
N/A | '96-'98
N/A | '96-'98
N/A | | | CB11F
CB2OH | MD | N/A
N/A | | CB2OI1 | MD | 3.3% | 2.0% | 1.9% | 1.6% | 0.9% | 0.4% | 0.3% | 0.2% | 0.0% | 0.0% | 3.7% | | | CB4MH | MD | 26.3% | 23.4% | 23.2% | 21.7% | 18.7% | 15.2% | 11.6% | 8.0% | 0.0% | 4.5% | 19.5% | | | MD5MH | MD | 13.4% | 10.7% | 10.2% | 8.9% | 5.5% | 3.3% | 1.8% | 0.6% | 0.0% | 0.1% | 12.1% | | | VA5MH | VA | 3.3% | 0.7% | 0.7% | 0.2% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 6.5% | | | CB6PH | VA | 1.9% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.6% | | | СВ7РН | VA | 0.6% | 0.1% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | | | СВ8РН | VA | N/A | | BSHOH | MD | N/A | | GUNOH | MD | N/A | | MIDOH | MD | N/A | | BACOH | MD | N/A | | PATMH | MD | 12.7% | 9.1% | 8.3% | 4.9% | 1.4% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 10.9% | | | MAGMH | MD | N/A | | SEVMH | MD | N/A | | SOUMH | MD | N/A | | RHDMH | MD | N/A | | WSTMH | MD | N/A | | WBRTF | MD | ND | | PAXTF | MD | N/A | | PAXOH | MD | N/A | | PAXMH | MD | 14.6% | 4.9% | 4.5% | 1.4% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | 22.6% | | | DCPTF | DC | N/A | | MDPTF | MD | N/A | | POVTF | VA | N/A D N/A | | | MDATE | MD | N/A 5 N/A | | | DCATF | DC | N/A | #### **Access to More Information** - For more information and supporting materials of the WIP and TMDL process and expectations please see: - http://www.chesapeakebay.net/marylandbmp.aspx?menuitem=34449 - Information on the Bay Watershed Model can be found at: - http://ches.communitymodeling.org/models/CBPhase5/index.php - ftp://ftp.chesapeakebay.net/modeling/phase5/community/p52An/ # CHESAPEAKE BAY COMMISSION Policy for the Bay Ann Swanson Executive Director Chesapeake Bay Commission TMDL Webinar March 25, 2010 ### Who is the CHESAPEAKE BAY **COMMISSION?** - **✓** Policy Leader in Chesapeake Bay restoration - **✓** Tri-State Legislative Commission created in 1980 COMM - Maryland - Pennsylvania - Virginia - **✓21 Members** - 15 General Assembly Members - 3 Governors - 3 Citizens - ✓ Offices in all three states/staff of 5 EST. ### CHESAPEAKE BAY PROGRAM Leadership Governor of MD Governor of VA Governor of PA **Executive Council** Chesapeake Bay Program Mayor of DC Chair of Chesapeake Bay Commission 41 ### **Major State Policy Contributions** **Examples:** - Nutrient Management Planning - Phosphate Detergents and Fertilizers - Land Conservation - Sediment and Erosion Control - Stormwater Management - Sewage Facilities Funding - Farmland Conservation - Growth Policy - Crab policy - Fisheries management - Air - Biofuels and bioenergy and much more... ### Major Federal Policy Contributions and much more... - **Examples:**Bay Agreements and 1992 Amendments - Directives - Recreational Boating - Ballast Water - Reauthorization of Bay Program (now!) - Farm Bill - Establishment of Federal Offices - NOAA - Forest Service - National Park Service - John Smith Water Trail - Annual appropriations (now!) - Federal Executive Order - Economic Stimulus ### **Major Funding Contributions Example** FOR FY2010, the Commission played a direct role in bringing in \$130 million in Federal Restoration funds to the Bay Program, much of which flows to the six states. Compared to the three state apportionment of \$225,000 each, the Commission has leveraged \$197 for every \$1 invested. EST. .. not including formula allocations. ### Current Federal Efforts: Policy approaches ### Clean Water Act Section 117 Section 117 of the Clean Water Act, which establishes the Chesapeake Bay Program and sets Federal water quality policy specifically for the Bay watershed, was first added to the Clean Water Act in 1987, reauthorized in 2000, and expired in 2005. It needs to be reauthorized again. There is no firm deadline to do this. ### S. 1816 and HR. 3852 Chesapeake Clean Water and Ecosystem Restoration Act #### The bills change Section 117 by: - Codify the Bay TMDL process and clarify the proces for evaluating nonpoint source - 2 Ensure Accountability with Consequences - 3 Expand Funding ### S. 1816 and HR. 3852 The bills change Section 117 by: - 4 Stormwater in new development - 5 Establish Baywide nutrient trading - Requires annual federal action plan CBC Interest: Dual Goals of Clean Water & Sustainable Agriculture ### Ag Modifications Requested in Cardin/Cummings legislation: - Recognition of contribution - Safe harbor - Technical assistance - Accurate data collection - Independent review of trading - Centers for Agricultural Water Quality Innovation - Agricultural growth is protected ### House Agriculture Alternative: Holden/Wittman Language ### **Further Information** - Chesapeake Bay Commission - Ann Swanson, Executive Director - <u>aswanson@chesbay.us</u>; 410-263-3420 - www.chesbay.state.va.us - U.S. EPA Region 3 Contacts - Water Protection Division - Bob Koroncai - 215-814-5730; koroncai.robert@epa.gov - Jennifer Sincock (sincock.jennifer@epa.gov) - Chesapeake Bay Program Office - Rich Batiuk - 410-267-5731; batiuk.richard@epa.gov - Katherine Antos (antos.katherine@epa.gov) - www.epa.gov/chesapeakebaytmdl ## Thank you for your participation! That concludes today's webinar.